ID: CCA_2009021216482148 Office: UILC: 165.08-00, 162.00-00 Number: **200912012** Release Date: 3/20/2009 From: **Sent:** Thursday, February 12, 2009 4:48:23 PM To: Cc: **Subject:** RE: Memorandum AM2008-013 Hi That is correct. Here is an example if it helps. Taxpayer, a professional gambler, has \$400 of wagering gains, \$500 of wagering *losses*, and \$200 of business *expenses*. The taxpayer must report the \$400 of wagering gains as gross receipts. The taxpayer then may subtract only \$400 of his \$500 of wagering losses from gross receipts, completely offsetting his \$400 of wagering gains. The taxpayer may not carry over the excess \$100 of (unused) wagering losses to offset wagering gains or other (non-wagering) income in another taxable year. The taxpayer may then, also, deduct the \$200 of business expenses. Hope this helps,